

Minnesota State Demographic Center

Presentation to City of Minneapolis, Policy Liaison Team

Andi Egbert, Assistant Director, MN State Demographic Center January 22, 2015

Website: mn.gov/demography | Twitter: @MN_StateData

What is the role of the MN State Demographic Center?

- Serve as a liaison to the Census Bureau and assist with the decennial census counts
- Create MN population estimates and projections
- Analyze, interpret and distribute data from the state,
 U.S. Census Bureau and other sources
- Offer data and technical assistance to legislators, all levels of government, organizations and citizens across the state
- Monitor trends and help MN to make data-informed decisions

Major trends for Minnesota

plus a focus on Minneapolis' unique context

What Minnesota looks like... this year

MN population by age and sex, 2015

How many additional "older adults" will we gain during this decade?

Change in older adults, age 65+ (Thousands)

This decade and next: *Unprecedented* increases in MN's 65+ population

Change in older adults, age 65+ (in thousands)

QUIZ QUESTION:

What event is predicted to happen in 2020 that has never before happened in the history of our state?

- A. The Vikings will win the Super Bowl
- B. MN will have more immigrants than U.S.-born residents
- c. MN will have more 65+ residents than school-age children, 5-17

For the first time in MN history: More 65+ than school-age by 2020

Older adults in Minnesota by age cohort, 2010-2050

By 2030, more than 1 in 5 Minnesotans will be 65+, including all Baby Boomers

The coming decades will see dramatic growth in older cohorts

Expected numeric change in people by age cohorts, between 2010 and given year, Minnesota

What Minnesota looks like... this year

MN population by age and sex, 2015

What Hennepin County looks like... this year

What Hennepin County will look like... in 10 years

What Hennepin County will look like... in 20 years

What Hennepin County will look like... in 30 years

Aging: not what it used to be...

- Minnesota's older adults are healthier, living longer, and working longer than prior generations
 - Life expectancy for Minnesotans age 65 now is 20.1 more years (15.6 years in good health)
 - Variations across racial, educational, other groups
 - Minnesota's Boomers and older adults volunteer in record numbers

Challenges related to our aging population

- Will we have the workers to form a strong, skilled, highly productive labor force as the Boomers retire for economic growth, tax revenues for needed services, and maintaining a high quality of life in MN?
- Will we have or create sufficient infrastructure for more transportation, caregiving, health care, and social support needs, as health challenges and disabilities increase, especially when children live far away?
- Will we be able to finance needed services, especially long-term care? Private and public medical expenses will increase considerably.

Increasingly our demographics will change the demand for services

General Fund Expenditures FY 2012-2013

Within Health & Human Services

- Medical Assistance Expenditures: 25% of GF spending (8.5 billion)
- Medical Assistance Expenditures for the Elderly and Disabled: 16% of GF spending (5.5 billion)
- MA expenditures include basic care, long-term care waivers and long-term institutional care

Sources: Minnesota Management and Budget, February 2013. House Research, Long-Term Care Services for the Elderly, November 2012

Older adults projected to remain in the labor force longer than before

Labor force growth will continue to slow considerably

Projected growth in MN labor force (Annual average, ages 16+)

Total 25- to 64-year-olds in MN will dip by about 100,000 individuals

The ratio of retirees to workers has never come as close as it will

2010

2030

1 retiree

l retiree

5 workers

3 workers

We need to develop, retain, and attract human capital to compete economically

Labor force participation

Productivity
Growth

Working-age population growth

Real GDP Growth

Share of Minnesotans with 4 years of college or more

+ Rising educational attainment strongly associated with productivity growth at the state level (1979-2012)

Source: EPI analysis of unpublished total economy productivity data from the Bureau of Labor Statistics (BLS) Labor Productivity and Costs program, state employment data from BLS Local Area Unemployment Statistics, and college attainment data from the Current Population Survey basic monthly microdata.

MN bachelor's degrees yield very different employment outcomes

	Minnesota Bachelor's Degree Awards by Instructional Program	Number of bachelor degree graduates	Annual median earnings of all employed graduates in 2 nd year after graduation	Percent working F/T & year- round in 2nd Year	Median earnings of F/T employed in 2nd Year
Well Aligned	Engineering	1,217	\$55,489	69%	\$59,124
	Construction trades	25	\$53,675	76%	\$55,472
	Computer and information science	647	\$51,990	68%	\$56,277
	Health profession	2,577	\$50,021	40%	\$59,646
	Engineering technologies	165	\$47,688	68%	\$51,960
	Business, management, and marketing	6,272	\$38,667	64%	\$45,289
Poorly Aligned	Visual and performing arts	1,562	\$17,833	29%	\$31,039
	Transportation and materials moving	51	\$17,731	35%	\$26,447
	Area, ethnic, cultural, gender, and group studies	168	\$17,540	28%	\$30,300
	History	443	\$16,513	29%	\$34,154
	Theology and religious vocations	337	\$15,741	30%	\$33,185

Alignment of training/education to labor force needs is crucial

- If wage and employment rates are the outcome of interaction between supply and demand, they tells which fields of study are in demand and which are not
- These data allow individuals and workforce planners to steer into areas with better opportunities
- As college grads exhaust college-appropriate job options, they move down and displace lesser-educated people from their jobs. Thus, less skilled workers are left with fewer opportunities, so remain unemployed or leave the workforce altogether
- Thus ALIGNMENT helps workers of all levels of education/training
- Data for all fields of study are on DEED's website at under Graduate Employment Outcomes tool: http://mn.gov/deed/data/data-tools/graduate-employment-outcomes/

Job outlook in MN through 2022 (from DEED)

- Total jobs in MN projected to increase by 205,000 between 2012 and 2022. This is **7 times more job growth** than during previous 10 years (2002-2012), when MN added just 29,000 jobs (Great Recession)
 - However, by 2017-2022, labor shortages will limit job expansion in MN
- The two largest major occupational groups in Minnesota —

 1) professional & related occupations, and 2) service occupations —
 will add the most jobs by 2022 (61% of all expected growth)
 - Include many occupations at the *opposite* ends of the educational attainment and earnings range.
 - Occupations adding the most jobs: personal care aides (+ 23,000), home health aides (+ 10,000), registered nurses (+ 9,000), retail salespersons (+ 7,000), food prep workers and servers (+ 5,000)

Minnesota's population by age groups, 2012

50 years of growing diversity in our metro, state and nation

Percent Of Color, 1960-2010

Source: mncompass.org

Diversity in the metro counties

Percent Persons of Color Twin Cities 7-County Metro

Black, Latino and Asian populations growing rapidly

Populations of color, MN

Source: Tabulated by the Minnesota State Demographic Center from the Integrated Public Use Microdata Series

Between 2000 and 2010 most of MN's growth was from populations of Color

350,000 more Minnesota residents in 2010 than in 2000

MN: Largest growth among Asian, Black and Hispanic groups by 2030

Populations of Color > 20% in 2000

Populations of Color > 20% in 2008-2012

† In Minnesota

- 5 in 10 Black children,
- 4 in 10 American Indian children
- 3 in 10 Hispanic children
- 2 in 10 Asian children, and
- 1 in 10 White children

LIVED IN POVERTY IN 2012

Which MN kids are leaving high school in 4 years with a diploma? (2013 data)

- 79% of all high school students (2009: 74%) + 5 pts
- 49% of American Indian students (2009: 41%) + 8 pts
- 78% of Asian students (2009: 68%) + 10 pts
- 58% of Hispanic students (2009: 43%) + 15 pts
- 57% of Black students (2009: 43%) + 14 pts

Two fastest growing demographic groups in MN

- 85% of White students (2009: 82%) + 3 pts
- 77% of boys (2009: 72%) + 5 pts
- 82% of girls (2009: 77%) +5 pts

Wide racial gaps in educational attainment persist in Minnesota

Percent of young adults (age 25-34) with a B.A. or higher, 2010-2012

Migration trends

QUIZ QUESTION:

True or False: Immigrants are more common in MN today than they were in 1920.

A. True

B. False

Immigration is not a new phenomenon in MN

Percent Foreign Born Minnesota 1970-2009

Much of our state's character is from immigration in late 1800s

Our foreignborn population is becoming increasingly diverse

Foreign Born by World Region of Birth

Minnesota 1950-2008

Source: mncompass.org

MN foreign-born populations: Largest groups by country of birth, 2010-2012

+Growth of immigrant communities in Twin Cities and Greater Minnesota

Foreign-born residents, 1970-2010

Percent of MN young people who are "children of immigrants"

Under age 20, it's 1 in 6

Under age 5, it's almost 1 in 5

"Children of immigrants" are foreign-born themselves, or have one or two foreign-born parents

Net migration will become the major driver of our state's growth

MN domestic migration has been negative every year of past decade

About 113,000 people leave MN each year for other states

Annual leavers from Minnesota, by age group and student status, 2008-2012

 Only about 101,000 arrive from other states, resulting in domestic losses

Focus on Minneapolis

Minneapolis' posts greatest population gains since 2010

Population added between 2010 and 2013, metro cities

Minneapolis' households: 1/3rd are under 65, living alone

HOUSEHOLD TYPE1

Minneapolis, 2010

- Single parent with children under 18
 - Husband-wife (with children under 18)
- Family without kids
- Other (non-family)
- Householder living alone (Under 65)
- Householder living alone (65+)

Sources: U.S. Census Bureau, decennial census, via 2013 OneMinneapolis report, Wilder Research and The Minneapolis Foundation.

Online at http://www.minneapolisfoundation.org/Libraries/Documents_for_Website/2013OneMinneapolisReport.sflb.ashx

1 Note: Data do not exist from this dataset for same-sex couples among Minneapolis households. They are likely appearing in the "Other (non-family" category above.

Additional Years Boomers Expect to Remain in their Communities

Source: Transform 2010 Survey, MN Department of Human Services

6 in 10 Mpls residents are White, while 4 in 10 are persons of Color

POPULATION BY RACE

Minneapolis, 2010

- White 60%
- Of color 40%
 - Some other race <1%</p>
 - American Indian 2%
 - Two or more races 3%
 - Asian 6%
 - Hispanic (any race) 11%
 - Black 18%

Minneapolis' populations of Color are very young

MEDIAN AGE BY RACE

Minneapolis, 2010

Minneapolis' populations of Color are very young

POPULATION BY AGE

Minneapolis, 2010

- Young adults (20s, 30s) a much stronger presence in the city than most of state
- Under age 20, children of Color are the majority in the city

Sources: U.S. Census Bureau, decennial census, via 2013 OneMinneapolis report, Wilder Research and The Minneapolis Foundation. Online at http://www.minneapolisfoundation.org/Libraries/Documents_for_Website/2013 OneMinneapolisReport.sflb.ashx

Majority race, by block, 2010

Children in poverty, 2007-2011

Minneapolis' labor force pipeline is challenged

GRADUATES, POTENTIAL AND ACTUAL, BY RACE/ETHNICITY Minneapolis Public Schools, 2011 2,716 1,940 1.273 1,151 Potential graduates 776 ₅₂₂ 751 375 129 290 181 Actual graduates 124 27 Of Color American Asian Black Hispanic White ΑII Indian

4-year graduation rate used to assess potential and actual graduates

Minneapolis: Local labor market movement (2011)

Source: U.S. Census Bureau, OnTheMap. Refers to primary jobs only, in the case of multiple jobs.

- About 66K workers both live AND work in Minneapolis
- About 211K nonresidents ENTER Minneapolis to go to work
- About 92K residents LEAVE Minneapolis to go to work
- About 6 in 10 Minneapolis residents who are working do so outside of Minneapolis

Take-away thoughts for all Minnesotans

- All areas of the state will feel effects of an aging population, some places much more acutely. This will create fierce debates about where to spend scarce public dollars, as health care and long-term care become costdrivers of public budgets. How we manage the transition from young to old will be important for all our residents.
- There are many healthy years ahead for many of our older adults. How can we enlist and benefit from older adults reshaping their communities in the years to come?
- Fewer workers relative to older adults puts a premium on developing, retaining, and attracting skilled workers to fuel economic growth and to pay for needed public services. Alignment of preparation is key.
- Poor educational, health and economic outcomes for our fast-growing populations of color jeopardize our economic competitiveness and quality of life for all.

Andi Egbert
andi.egbert@state.mn.us

MN State Demographic Center online resources

Explore our website at mn.gov/demography

- Locate more data, more efficiently
- New interactive maps and data visualizations
- Featuring a new blog, guidance for data users, and more
- Follow us on Twitter at @MN_StateData

Minnesota State Demographic Center

Website: mn.gov/demography

Twitter: @MN_StateData